Enhancing the value of the CPA profession. # Illinois Office of the Comptroller Financial Training Workshop 2016 # Agenda - Selecting An Auditor - What To Look For In An Audit - Required Communications With Management And Those Charged With Governance - Questions To Ask Your Auditor - Basic Internal Control Measures - External Auditor Selection/Evaluation Criteria - A. Industry experience - B. Access to specialized technical resources - C. Independence - D. Reasonableness of scope/fee - E. Ability to communicate/useful recommendations - F. Project Management - G. Quality control procedures - H. Audit team chemistry ### A. Industry Experience - Local government clients - Different industries (i.e. governments, insurance, employee benefit plans, etc.) - Significant audit areas (i.e. investments, capital assets, pensions, etc.) #### B. Specialized resources - Information technology - Tax Increment Financing (TIFs) - Pensions Self-insurance - Debt financing #### C. Independence - Applies to the engagement team, the firm's local office, and in some cases the firm as a whole, consider: - ➤ Business relationships - > Family relationships - ➤ Accounting and other non-audit services #### D. Reasonableness of scope/fee - Audit scope should be reasonable for the government - Taking a controls approach vs. a substantive approach - Require both hours and staff levels by major audit area - Beware of unusually low competitive bids - E. Ability to Communicate Useful Recommendations - Ask relevant questions to evaluate the partner's ability to communicate and respond to inquiries from the audit committee or those charged with governance - Require frequent, open communication with: - > management - ➤ the audit committee or those charged with governance, in accordance with the auditors' professional standards - Require feedback on how your organization can be more effective and efficient, ask for suggestions for best practices ## F. Project Management - Inquire of amount of planned interim vs. field work - Inquire of level of partner and manager involvement in the planning stages of the audit - Inquire as to whether reviews by the partner and manager are completed when the audit team is in the field - Inquire as to how the audit process is managed - Communication plan - > Status meetings - > Overruns #### G. Quality control procedures - Is there a secondary partner review with adequate skills to provide value to the team? - Has the firm obtained a peer review report and if so, did the firm pass that review? - What internal procedures does the firm have in place to ensure a quality audit? #### H. Audit Team Chemistry - Professional and courteous - Appropriate level of professional skepticism - Appropriate communication skills ## What To Look For In An Audit - Auditors should provide written reports/letters on: - ➤ Audited Financial Statements (F/S) - Required Communications to the Board (Board Letter) - O Main areas covered: - 1. Auditor's responsibility in relation to the F/S audit - 2. Other information & documents containing audited F/S - 3. Planned scope & timing of the audit - 4. Compliance with all ethics requirements regarding independence - 5. Significant accounting policies adopted in the current year - 6. Significant accounting policies which will be applicable in future years - 7. Significant accounting estimates ## What To Look For In An Audit - ➤ Required Communications to the Board (Board Letter) - Main areas covered (cont.): - 8. F/S disclosures - 9. Identified or suspected fraud, if applicable - 10. Significant difficulties encountered during the audit - 11. Uncorrected and corrected misstatements - 12. Accounting services - 13. Disagreements with management - 14. Representation requested from management - 15. Management consultations with other accountants - 16. Other significant matters, findings or issues ## What To Look For In An Audit - Control Deficiencies Letter (Management Letter) - Major internal control weaknesses, if any, will be identified with recommendations for improvements - Other comments may cover minor internal control weaknesses - Advice to improve operations - Management responses to address issues with time frame for completion - > Compliance Audit - Federal single audit - TIFs - Grant audits # Questions To Ask Your Auditor - Sample Questions Related to the Issued Reports: - A. Audited Financial Statements - ➤ Were there any significant changes in financial statement amounts from the prior year? (See MD&A) - ➤ What were the significant estimates and underlying management assumptions we should be aware of? - > Are there any modifications to the auditor's report - ➤ Has your firm been engaged to provide any non audit services? - B. Required Communications with the Board (Board Letter) - ➤ Is there anything going on in the organization that you are uncomfortable with or consider unusual, or that warrants further investigation? ## Questions To Ask Your Auditor ## C. Control Deficiency Letter ➤ Would you please describe the ideas you have discussed with management for improving the internal control system over financial reporting? #### D. General Questions - ➤ Are you aware of any anticipated event that could possibly impair the independence, in fact or in appearance, of your firm and any of your staff? - ➤ Were any integrity or honesty concerns noted? - ➤ Are there any red flags indicating financial distress for the entity? ## Questions To Ask Your Auditor - D. General Questions (cont.) - ➤ Has management, legal counsel, or others made you aware of anything that could be considered a violation of laws, regulations, Generally Accepted Accounting Principles, professional practice, or other ethics? - ➤ Was management prepared for the audit? - ➤ Are there any questions we have not asked that should have been asked? If so, what are those questions? - What is Internal Control? - Three Types of Internal Controls: - > Those that affect the reliability of financial reporting - > Those that affect the effectiveness and efficiency of operations - ➤ Those that affect compliance with applicable laws and regulations - Five Interrelated Internal Control Components: - A. Control Environment Tone at the top - B. Risk Assessment - C. Control Activities - D. Information & Communication - E. Monitoring - A. Control Environment Tone at the Top - Factors Affecting Control Environment: - Integrity and Ethical Values - Commitment to Competence - Board or Council Participation - Management's Philosophy and Operating Style - Organizational Structure - Assignment of Authority and Responsibility - Human Resource Policies and Practices #### B. Risk Assessment - Risks can arise or change due to the following: - ➤ Changes in Operating Environment - > New Personnel - ➤ New or Revamped Information Systems - > Rapid Growth - New Technology - > New Services or Activities - > Restructuring - Accounting Pronouncements #### C. Control Activities - Controls that may be categorized as Policies & Procedures that pertain to the following: - ➤ Performance Reviews - ➤ Information Processing - ➤ Physical Controls - ➤ Segregation of Duties - Types of Control Activities: - ➤ Preventive Controls - ➤ Detective Controls #### D. Information & Communication - An Information System encompasses methods and records that: - Identify and Record - Describe on a Timely Basis - ➤ Measure the Value - ➤ Determine the Time period - ➤ Present Properly ### E. Monitoring - Monitoring of controls is a process to assess the effectiveness of internal control performance over time - Regular management and supervisory activities - Internal audits - Monitoring of IT generated exception reports #### Fraud Prevention and Detection - Fraud Prevention Examples: - ➤ Segregation of duties - ➤ Adherence to organizational policies & procedures especially on documentation & authorization of transactions - Regular internal reviews and independent audits of areas more susceptible to fraud - Fraud Detection: - > Independent reconciliations - Inspections of documents (canceled checks) - > Problems detected by audits # Questions?